Determination of the Crevice Repassivation Potential of Alloy 22 by a Potentiodynamic-Galvanostatic-Potentiostatic Method Kenneth J. Evans, Lana L. Wong, Raul B. Rebak March 15, 2004 ASME Pressure Vessel and Piping San Diego, CA, United States July 25, 2004 through July 29, 2004 ## **Disclaimer** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. Paperpreparedforpresentationtothe 2004 American Society of Mechanical Engineers Pressure Vessels and Piping Conference, 25 -29 July 2004 in San Diego, CA # Determination of the Crevice Repassivation Potential of Alloy 22 By a Potentio dynamic - Galvano static - Potentio static Method Kenneth J. Evans, Lana L. Wongand Raúl B. Rebak Lawrence Livermore National Laboratory, Livermore, CA94550 ## **ABSTRACT** Alloy22(N06022)isanickel -basedalloyhighlyresistanttocorrosion.In some aggressive conditions of high chloride concentration, temperature and applied potential, Alloy 22 may suffer crevice corrosion, a form of localized corrosion. There are several electrochemical methods that can be used to determine localized corrosion in metallic all oys. One of the most popular for rapid screening is the cyclic potentiodynamic polarization (CPP). This work compares the results obtained by measuring the localized corrosion resistance of Alloy 22 using both CPP and the more cumbersome Tsujikawa -Hisamatsu Electrochemical (THE) method. The electrolytes used were 1 M NaCl and 5 M CaCl ₂, both at 90°C. Results show that similar repassivation potentials were obtained for Alloy 22 using both methods. That is, in cases where localized corrosion is observedusing the fast CPP method, there is no need to use THE method sinceittakestentimeslongertoobtaincomparableresultsinspitethatthe modeofcorrosionattackthatresultsinthetestedspecimensaredifferent. # INTRODUCTION Many austenitic alloys su chas Alloy 22 (N06022) that rely on the stability of a thin chromium oxide (Cr $_2$ O $_3$) film for protection against corrosion are prone to crevice corrosion, a form of localized corrosion. Localized corrosion is an insidious type of attack, which forms at disc rete sites of the component surface and has a bigger propagation rate than passive corrosion. Both ASTM and NACE International define crevice corrosion as "localized corrosion of a metal surface at, or immediately adjacent to, an area that is shielded from full exposure to the environment because of close proximity between the metal and the surface of another material" [1] The susceptibility of each chromia forming alloy to localized corrosion depends stronglyonthecomposition of the electrolytesolution temperature and applied potential. In general, the environment becomes more aggressive with increases in chloride concentration, temperature and applied potential. Notall chromia forming alloys have the same susceptibility to localized corrosion promote d by chloride. Alloys containing increased amount of chromium, molybdenum and nitrogen exhibit superior resistance to this type of attack. Thus, nickel -based Alloy 22 (N06022) has a greater resistance, for example, to crevice corrosion than iron -based type 316 stainless steel (S31600) since N06022contains 22% chromium(Cr) and 13% molybdenum(Mo) and S31600contains 18% Crand 2.5% Mo. Alloy 22 or N06022 is nickel -based (Ni) and contains by weight 22% chromium (Cr), 13% molybdenum (Mo), 3% tungsten (W) an dapproximately 3% iron (Fe). Alloy 22 was commercially designed to resist the most aggressive industrial applications, offering a low general corrosion rate both under oxidizing and reducing conditions [2]. Under oxidizing and acidic conditions Crexerts its beneficial effect in the alloy. Under reducing conditions the most beneficial alloying elements are Mo and W, which offer a lowexchange current for hydrogen discharge [3,4]. Moreover, due to its balanced content in Cr, Mo and W, Alloy 22 is used exten sively in hot chloride containing environments where a ustenitic stainless steels may fail by pitting corrosion and stress corrosion cracking (SCC) [3,4]. Alloy 22 was selected for the fabrication of the outer shell of the high level nuclear waste containers for the Yucca Mountain repository [5,6]. Several papers have been published recently describing the general and localized corrosion resistance of Alloy 22 regarding its application for the nuclear waste containers [6 -15]. The Cyclic Potentiodynamic Polarization (CPP) (ASTM G 61) [1] was a popular method used to assess the anodic behavior of Alloy 22 and its response to localized corrosion. Other method that was used to investigate localized corrosion included variations of the technique originally proposed by Tsujikawa and Hisamatsu [16] and laterused by other researchers for different alloys [12,17]. There are several methods to determine the susceptibility of an alloy to localized corrosion. These methods can be divided into immersion tests and electr ochemicaltests (Table 1). Inbothtypes of tests the alloys are driven to the limit of resistance to localized corrosion by changing the environmental variables including chloride concentration, temperature and applied potential. That is, each alloy is ch aracterized by, for example, howhighatemperaturecantoleratewithoutundergoinglocalizedcorrosionataconstant chloride concentration and constant applied potential. This is generally assessed as a criticalpittingorcriticalcrevicetemperature. T able 1 summarizes both types of methods and their significance. There are no universal or single methods for measuring localized corrosion susceptibility of an alloy. Each method provides a different parameter to comparethebehaviorofonealloywithanot herinafixedenvironmentorforonealloyto compare one electrolyte with another. The most popular testing methods were written into ASTM standards but other commonly accepted methods do not have a specific standard(Table1). The objective of this res earch work was to investigate the localized corrosion behavior of Alloy 22 using two electrochemical methods, namely, the cyclic potentiodynamic polarization (CPP –ASTM G 61) and the Tsujikawa -Hisamatsu Electrochemical(THE)method(Table1)in1MNaClan d5MCaCl ₂solutionsat90°C. ## **EXPERIMENTAL** Alloy 22 specimens were mainly prepared from 1 -inch thick plate. There were several heats of material used in this research. The chemical composition of the most used specimens of Alloy 22 are given in Tabl e2. The specimens were mainly multiple crevice assemblies (MCA), which were fabricated based on the washer for crevice forming described in ASTM G48 [1]. The specimen MCA has been described before [7,9]. The tested surface area of the MCA specimens was approximately 11 cm². All the tested specimens had a finished grinding of abrasive paper number 600 and were degreased in acetone and treated ultrasonically for 5 minutes in de -ionized (DI) water 1 hour prior to testing. Specimens were used in the mill an nealed (MA) and in the as welded (ASW) condition. All of the specimens listed in Tables 3 and 4 were in the MA condition except for the ones with the designation JE, which contained a weld seam. The weld was produced with matching filler metal using Gas Tu ngsten Arc Welding (GTAW). The welded specimens contained only a narrow (approximately 5 mm wide) band of weld seam across the surface of the specimen that was purposely creviced with the multiple teethwasher. Electrochemical tests were carried in deaera ted 1 M NaCl and 5 M CaCl 2 solutions at 90°C. The pHofthese solutions was approximately 6.2 and 4, respectively. Nitrogen (N₂) was purged through the solution at a flow rate of 100cc/min for 24 hours while the corrosion potential (E corr) was monitored. N itrogen bubbling was carried throughout all the electrochemical tests. The electrochemical tests were conducted in a one-liter, three -electrode, borosilicate glass flask (ASTM G 5) [1]. A water condenser combined with a water trap was used to mainta in solution concentration and controlled atmosphere. The temperature of the solution was controlled by immersing the cellinathermostatisizedsiliconeoilbath. Allthetests were carried at ambient pressure. The reference electrode was saturated silver chloride (SSC) electrode, which has a potential of 199 mV more positive than the standard hydrogen electrode (SHE). The referenceelectrodewasconnectedtothesolutionthroughawater -iacketedLugginprobe so that the electrode was maintained at near a mbient temperature. The counterelectrode wasaflag(36cm²)ofplatinumfoilspot -weldedtoaplatinumwire. Allthepotentialsin thispaperarereportedintheSSCscale. Basically the test sequence for each specimen consisted of three parts: (1) E evolution as a function of time for 24h, (2) Polarization Resistance (ASTMG59) three subsequent times and (3) A larger anodic polarization to determine susceptibility to crevice corrosion. The larger anodic polarization was conducted using two meth cyclic Potentiodynamic Polarization (CPP) method and (ii) Tsujikawa -Hisamatsu Electrochemical (THE) method. $\label{eq:polarization} \begin{array}{ll} \underline{\textbf{Polarization Resistance (ASTM G 59})}: Corrosion \ rates \ (CR) \ were \ obtained \ using the polarization resistance method (ASTM G 59)[1]. Each one of these tests lasts approximately four minutes. An initial potential of 20 mV below the corrosion potential \ (E_{corr}) \ was \ ramped to a final potential of 20 mV above E_{corr} \ at a \ rate \ of 0.167 \ mV/s. \\ Linear fits were constrained to the potential range of 10 m V below E_{corr} \ to 10 mV above E_{corr}. The Tafel constants, β_a and β_c, were assumed to be $\pm 0.12 \ V/decade$. Corrosion rates were calculated using Equation 1$ $$CR(nm/yr) = k \frac{i_{corr}}{\rho} EW$$ (1) Where k is a conversion factor (3.27 x 10 9 nm·g ·A⁻¹·cm⁻¹·yr⁻¹), i $_{corr}$ is the measured corrosion currentdensityin A/cm 2 ,EWistheequivalentweight,and ρ is the densityof Alloy 22 (8.69 g/cm 3). Assuming an equivalent dissolution of the major alloying elements as Ni $^{2+}$, Cr $^{3+}$, Mo $^{6+}$, Fe $^{2+}$, and W $^{6+}$, the EW for Alloy 22 is 23.28 (ASTM G 102)[1]. Tsujikawa-Hisamatsu Electrochemical - THE: The second test used to assess the susceptibility of Alloy 22 to localized corrosion and passive stability was the Tsujikawa-Hisamatsu Electrochemical test, whic h does not have still a standard even though it was introduced to the corrosion community about 20 years ago [16]. The corratasetpotentiodynamicscanrateof 0.167 potentialscanwasstarted150mVbelowE mV/s. Once the current density reached a prede terminedvalue(forexample20µA/cm² or 2 µ A/cm²), the controlling mode was switched from potentio dynamic to galvanostatic and the predetermined current density is applied for usually 2 h. Some tests were conductedholdingagalvanostatictreatmentfor4 hand8h.Theresultingpotentialatthe end of the galvanostatic treatment was recorded. After the galvanostatic step, the treatmentwasswitchedtoapotentiostaticmode. The potentiostatic steps were applied for 2 h starting at the potential recorded a t the end of the galvanostatic treatment and applying as many steps as necessary until crevice repassivation was achieved. Each subsequentpotentiostaticstepwas10mVlowerthatthepreviousstep.Generally10steps (or a total of 100 mV) were necessary to achieve repassivation of an active crevice corrosion. Therepassivation potential is determined as the potential for which the current densitydecreasesasafunctionoftimeintheperiodoftreatmentof2h.Dependingofthe applied time and number of potentiostatic steps, each THE test could last between 24h and 30h. After the CPP and THE tests, the specimens were examined in an optical stereomicroscopeatamagnification of 20 times to establish the mode and location of the attack. A few specimens were also studied using a scanning electron microscope (SEM). ## RESULTSANDDISCUSSION ## TheCorrosionPotential(E corr) corr)ofindividualMCAsamplesofAlloy Figure 1 shows the corrosion potential (E 22in5MCaCl 2and1MNaClat90°Casafunction of the immersion time. The total immersiontimewas24hor86,400s.Figure1showsthat,afteraninitialtransientperiod of approximately 5 h, E corr remained approximately constant as the time increased. corrwashigherinth eCaCl 2brinethanintheNaClbrine. The Figure 1 also shows that E averageE corrforAlloy22in5MCaCl ₂(10MCl ⁻)was -327mV(SSC)andin1MNaCl (1MCl) was -508mV(SSC), a difference of 181mV between both solutions (Tables 3 and 4). The higher E corr in the CaCl 2 brine could be a result of the pH of the solution. The ambient pH of 5 M CaCl 2 solution was approximately 4 while the pH of the 1 M NaCl solution was approximately 6.2. The slope in the Nernst equation at 90°C is 0.072pH(V), therefore, the difference of pHb etween both solutions would account for 158mVinpotential difference between these two solutions. This number is close to the actual difference between average E corr values reported above and in Tables 3 and 4. In each solution, the E corr of MA and ASWs pecimenswerethesame. It was reported before that the E corr of Alloy 22 in deaerated concentrated CaCl ₂ brines was practically independent of the temperature and approximately $-360 \,\mathrm{mV} \,(\mathrm{SSC}) \,[9]$. In aerated 5 M CaCl₂brineat 120°C, E $_{\mathrm{corr}}$ was $-130 \,\mathrm{mV} \,(\mathrm{SSC}) \,[18]$. # PolarizationResistanceandCorrosionRate(CR) Tables 3 and 4 show the corrosion rates (CR) of MA and ASW Alloy 22 in 1 M NaCl and 5 M CaCl $_2$ at 90°C, respectively. The average corrosion rates values in both solutions was low and practically the same, in the order of $1.7 \,\mu$ m/year. The uniform corrosion rate of nickel alloys in near neutral chloride containing solutions is in general very low. Immersion tests for 96 hin boiling 4 M NaCl and synthetic seawater showed that the corrosion rate of nickel alloys 806600, 825, 806455 and 8270 was below 8270. 8270 m/y)[19]. # CyclicPotentiodynamicPolarizations(CPP) Figure 2 shows the cyclic potentiodynamic polarization for a MA Alloy 22 specimenindeaerated1MNaClat90°C. Thematerialdid notshowaclassicalpassive region with the current density totally independent of applied potential. The current density increased gradually as the applied potential increased until a pseudo breakdown was observed at a potential higher than 0.2 V(SSC). Thehighestpolarizationwasnear1 V(SSC)(Figure 2). Therever sepolarization showed a delayed hysteresis, suggesting the nucleation and growth of crevice corrosion during the reverses can. After the tests, all the examined specimens in Table 3 showed c revice corrosion under the crevice formers. When welded specimens were tested in 1 M NaCl solution (Table 3), crevice corrosion formedbothinthebasemetal and in the welded seam. In general, there were more areas weldseam, butthis could only be are sult of having ofattackinthebasemetalthaninthe a higher surface of exposed base metal than of weld seam to the crevice former washer.Characteristic potential values from Figure 2 and other tested specimens are listed in Table3. Figure 3 shows the cyclic potentiodynamic polarization for a welded Alloy 22 specimen in deaerated 5 M CaCl 2 at 90°C. The material showed a classical passive region with the current density practically independent of applied potential until the breakdown potential just abov e0 V (SSC). Then, the current density increased abruptly and the reverse polarization showed a clear hysteresis, suggesting the nucleation and growth of localized corrosion at the point of potential breakdown. After the tests, the examined specimen showed that localized attack started at the crevice formers and progressed outwards towards the metal exposed boldly to the solution. The attack was related to the presence of the crevice former but did not propagate below the crevice former. This has been repor ted before [9]. The highest polarization in Figure 3 was less than 0.2 V (SSC). The localized attack in welded specimens (Table 4) occurred equally in the base metal and in the weld seam. Characteristic potential values from Figure 3 and other tested specimens are listed in Table 4. ## TsujikawaHisamatsuElectrochemical(THE) $Figures 4 and 5 show the results from THE tests for Alloy 22 MCA specimens in 1 MNaCland 5 MCaCl $_2$at 90 °C, respectively. The repassivation potentials (ER, CREV) [16,17] for the tests in Figures 4 and 5 and other specimens are listed in Tables 3 and 4. The current density curve in Figure 4 (1 M NaCl) was more erratic than the current$ density curve in Figure 5 (5 M CaCl 2). This was also characteristic for other tests reported in Ta bles 3 and 4 in the same solutions. That is, the ER,CREV in CaCl solutions was easier to determine, since it was clearer when the current density did not increase as a function of time. After the THE tests, all of the tested specimens, both in NaClandC aCl₂brinesshowedcrevicecorrosionunderthecreviceformer washers. 2 $Table 4 also shows the results from a series of tests in 5\,M\,CaCl \\ 2 in which the \\ galvanostatichold of 2 \mu A/cm^2 in THE tests was maintained for 2h, 4h and 8h and when \\ acurrent densi tyof 20 \mu A/cm^2 was maintained for 8h. In each of the secases the amount of charge for dissolution or enlargement of the crevice corroded area was different; however, data in Table 4shows that the ER, CREV was the same and approximately -130 mV. That is, under the tested conditions, the repassivation potential was not a function of the amount of charged passed through the specimens. This has been reported before (7)$ ## TypeofLocalizedAttackasafunctionofTestMethod Thenature of the localized attack changed with the testing method. In 1 MNaCl solution, the attack in the specimens tested using CPP was deeper at the edges of the crevice former sanddidnot propagate horizontally extensively below each crevice former (Figures 6 and 7). On the other han d, using THE method, the crevice corrosion attack was of the same depth throughout and with an almost full penetration horizontally below the crevice former (Figures 8 and 9). In both cases, in the crevice -corroded area, the attack was intergranular and crystallographic, that is, grains and metalplanes within grains were discernible. In5MCaCl 2solution, whentested using CPP most of the attack occurred outside the crevice former (Figures 10 and 11). The localized corrosion started at the washer metal interface but then progressed in a massive way towards the outside of the specimen, mostly following gravitational directions. When using THE method, the specimen suffered crevice corrosion under the crevice former (Figures 12 and 13). The attack started a the washer -metal interface and progressed underneath the washer. The depthof attack was not uniform since it was deeper towards the perimeter of the washer (Figure 13). Inboth cases, in the crevice -corroded area of the base metal, the attack was intergranular and crystallographic, that is, grains and metal planes within grains were discernible. Also, following both testing methods, the extent of attack was similar in base metal and in the weldseam (Figures 11 and 12). Thefactthatthemodeofattack is different using CPP or THE methods could be tracked to the way the anodic current is applied to the specimen. Using the CPP method, the potential is continuously raised in a short time (sometimes less than 1 h) to relatively high values until a current density of 5 mA/cm² is reached. This produces a highly aggressive condition that generates massive dissolution of the metal in 5 M CaCl 2 and localized attack along the perimeter of the washer in 1 MNaCl (Figures 5, 7, 10 and 11). By applying a high curre nt density of up to 5 mA/cm² the material is driven into transpassivity in the boldly exposed surfaces in the case of 1 M NaCl and to massive localized dissolution in the case of 5MCaCl 2. However, when THE method is used, the current density that is app lied is approximately 1000 times lower (20 or 2 µA/cm²) for longer periods of time, thus allowing for crevice corrosion to nucleate and propagate under the crevice former where a solution more aggressive than the bulk forms (Figures 8,9,12and13). In the cyclic potentiodynamic polarization (CPP) curves (Figures 2 and 3) there are several typical potentials. One of these potentials is the corrosion potential or the potential for which the applied cathod ican danodic currents are the same. Another typical potential is the breakdown potential for which the current density increases significantly and rather rapidly above the passive current density. The passive current density is definedastheregionofpo tentialsinwhichthecurrentdensityisnothighlydependenton the applied potential. Figures 2 and 3 show arrows indicating the values of current densityof20µA/cm²and200µA/cm²fortheforwardscanand10µA/cm²and1µA/cm² for the reverse scan. The values of potential for which the above -mentioned current densities are reached are called respectively E20, E200, ER10 and ER1. The values E20 and E200 represent breakdown potentials and the values ER10 and ER1 represent repassivation potentials. Tha tis, in the forwards can, when the current density reaches for example 200 \(\mu \) A/cm² the passive behavior of the alloy does not longer exists and when thecurrentdensityinthereversescanhasreached 1 µ A/cm², it can be considered that the alloyhasregai neditspassivebehaviorpriortothebreakdown. The values of these four parameters are listed in Table 3 and 4. Another parameter of interest is the repassivation potential determined as the intersection of the reverses can with the forwards can. This is callERCOorrepassivationpotentialcrossover(Figures2 -3andTables3- 4). In the current density/potential representations resulting from THE tests, the ER,CREV value is obtained. The ER,CREV is the crevice repassivation potential as defined by the originators of this testing method [16,17]. The values of ER,CREV are also shown in Figures 4 -5 and listed in Tables 3 and 4. All the six listed parameters allow comparison among test results without the clutter of superimposing many current potential curves. Figure 14 shows the values of E $_{corr}$, E20, E200, ER10, ER1, ERCO and ER, CREV for Alloy 22 in 1 M NaCl solution at 90°C from Table 3. Figure 14 shows that the breakdown potentials (E20 and E200) are approximately 800 mV more anodic than E $_{corr}$. Figure 14 and Table 3 also show that the repassivation potentials have practically the same values defined by different parameters in the CPP method (ER10, ER1 and ERCO) and also by the THE method (ER, CREV). The repassivation potentials defined as ER1 seem to be the most conservative (lowest values) and having the least amount of scatter in the values (Table 3). The values of ER1 are also easier to obtain from the CPP curves than the ERCO values. The average values of repassivation potentials defined as ER1, ERCO and ER, CREV are only a maximum of 40 mV apart from each other (Figure 14, Table 3). This shows that the use of CPP is a preferable technique fortestingsinc eitisfaster and gives more information than THE technique. corr Figure 15 shows the values of E corr, E20, E200, ER10, ER1, ERCO and ER, CREV for Alloy 22 in 5 M CaCl 2 solution at 90°C from Table 4. Figure 15 shows that the breakdown potentials are approximately 400 mV more anodic than E corr, however, the repassivation potentials are approximately 250 mV more anodic than E corr. Figure 15 and Table 4 also show that the repassivation potentials have practically the same values defined by different parameters in the CPP method (ER10, ER1 and ERCO) and also by the THE method (ER, CREV). The repassivation potentials defined as ER1 and ER, CREV seem to have the smallest standard deviation (Table 4 and Figure 15). Figure 15 and Table 4 also show that the ER1 parameter has lower standard deviation than the ERCO parameter. Moreover, ER1 is easier and faster to determine from CPP curves than ERCO. Themostconservative(lowestvalues) repassivation potential is the one defined as ER1. However, the average values of repassi vation potentials defined as ER1, ERCO and ER, CREV are only a maximum of 50 mV apart from each other (Figure 15, Table 4). Results from Figures 14 -15 and Tables 3 -4 show that THE method does not provide additional information over CPP regarding theres is tance of Alloy 22 to localized corrosion under the tested conditions. The time involved to perform THE tests is ten times longer than the time to perform CPP tests. It is not discarded that THE method could provide additional information regarding the resistance of Alloy 22 to localized corrosion when using the CPP test the alloy does not undergo localized corrosion. For example, in instances when using CPP, only transpassivity of the boldly exposed surface is observed. Figure 16shows comparatively the average values of all the parameters in Figures 14-15 for both 1 MNaCland 5 MCaCl 2 solutions. As anticipated, Figure 16 shows that the 5 MCaCl 2 solution was mor e aggressive towards the resistance of Alloy 22 to localized corrosion than the 1 MNaCl solution at the same temperature. That is, Alloy 22 has lower break down and repassivation potentials in 5 MCaCl 2 than in 1 MNaCl. ## CONCLUSIONS - 1. The Cyclic Potentio dynamic Polarization (CPP) method provided information on the resistance of Alloy 22 to localized corrosion after 3 hoftesting. The obtained values of break down potential and repassivation potential are highly objective. - 2. The Tsujikawa Hisamatsu Electr ochemical (THE) method provided only the value of repassivation potential after 30 hoftesting. The values could be subjective. - 3. Themodeoflocalized corrosion observed in the tested specimens varied when using CPP or THE methods. However, there passiva tion potentials remained the same. - 4. The values of repassivation potentials obtained using CPP and THE, differed by a maximum of 50 mV in both of the tested solutions. - 5. Theweldseamandthebasemetalshowedcomparableresistancetolocalized corrosion. - 6. Theamountofpassedchargeduringanodicpolarizationtogrowthelocalized corrosiondidnotinfluencethevalueofrepassivationpotential - 7. Wheneverlocalized corrosion is observed using the CPP method, THE method does not provide additional information on on the values of repassivation potential. ## **ACKNOWLEDGMENTS** This work was performed under the auspices of the U.S. Department of Energy by the University of California Lawrence Livermore National Laboratory under contract N°W 7405-Eng-48. The work was supported by the Yucca Mountain Project, which is part of the DOE Office of Civilian Radioactive Waste Management (OCRWM). ## REFERENCES - 1. ASTM International, Volume 03.02, Standards G 5, G 15, G 48, G 59, G 61, G 102 (ASTM International, 2003: WestC onshohocken, PA). - 2. Haynes International, "Hastelloy C -22 Alloy", Brochure H -2019E (Haynes International, 1997: Kokomo,IN). - 3. R. B. Rebak in Corrosion and Environmental Degradation, Volume II, p. 69, Wiley -VCH, Weinheim, Germany (2000). - 4. R.B.RebakandP.C rook, AdvancedMaterials and Processes , February 2000. - 5. YuccaMountainScienceandEngineeringReport, U.S.DepartmentofEnergy, OfficeofCivilian RadioactiveWasteManagement, DOE/RW -0539, LasVegas, NV, May 2001. - 6. G.M.Gordon, Corrosion, 58,811 (2002) - 7. B.A.Kehler, G.O.Ilevbareand J.R.Scully, Corrosion, 1042 (2001). - 8. K.J.EvansandR.B.RebakinCorrosionScience —ARetrospectiveandCurrentStatusinHonor of Robert P. Frankenthal, PV 2002 -13, p. 344 -354 (The Electrochemical Society, 2002: Pennington,NJ). - 9. K.J.Evans, S.D.Day, G.O. Ilevbare, M.T. Whalen, K.J. King, G.A. Hust, L.L. Wong, J.C. Estill and R. B. Rebak, PVP -Vol. 467, Transportation, Storage and Disposal of Radioactive Materials –2003, p.55 (ASME, 2003: New York, NY). - 10. S. D. Day, K. J. Evans and G. O. Ilevbare, in "Critical Factors in Localized Corrosion IV", PV 2002-24,p.534(The Electrochemical Society, 2003: Pennington, NJ). - 11. D.S.Dunn, G.A. Cragnolino, and N. Sridhar, in Scientific Basis for Nuclear Waste Manage ment XXIV, Vol. 608, p89 (Materials Research Society, 2000: Warrendale, PA). - 12. G.A. Cragnolino, D.S. Dunnand Y. -M. Pan, in Scientific Basis for Nuclear Waste Management XXV, Vol. 713, p53 (Materials Research Society, 2002: Warrendale, PA). - 13. V. Jain, D. Dunn, N. Sridhar and L. Yang, Corrosion/2003, Paper 03690 (NACE International, 2003: Houston, TX). - 14. D.S. Dunn, L. Yang, Y. M. Pan and G. A. Cragnolino, Corrosion/2003, Paper 03697 (NACE International, 2003: Houston, TX). - 15. N. S. Meck, P. Crook, S. D. Day and R. B. Rebak, Corrosion/2003, Paper 03682 (NACE International, 2003: Houston, TX). - 16. S.TsujikawaandY.Hisamatsu, Corr. Eng. Japan, 29, 37 (1980). - 17. M.Akashi, G.Nakayamaand T.Fukuda, Corrosion/98, Paper 98158 (NACE International, 1998: Houston, TX). - 18. J.C.Estill, G.A.Hustand R.B.Rebak, Corrosion/2003, Paper 03688 (NACE International, 2003: Houston, TX). - 19. DatabasefromHaynesInternationalInc.(Kokomo,IN). Table 1 TestingMethodstoDetermineLocalizedCorrosionof ChromiaFormingAlloys (Fe,NiandCoalloys) | Test | Standard | FixedVariables | ObtainedParameter | | | | | | | |---|-------------|---|---|--|--|--|--|--|--| | | | | | | | | | | | | Immersion | | | | | | | | | | | 6%FerricChloride | ASTMG48 | Electrolyte,
Potential | CriticalPittingand CriticalCrevice Temperature(CPTand CCT) | | | | | | | | SeaWater | ASTMG78 | Electrolyte,
Temperature,
Potential | Various, Mainly for alloy comparison | Electro | ochemical | CyclicPotentiodynamic
Polarization(CPP) | ASTMG61 | Temperature,
Electrolyte | CriticalPotentials (Breakdowne.g.E20, Repassivatione.g.ER1) | | | | | | | | Potentiostatic with temperature inc reaseat constant rate | ASTMG150 | Potential,
Electrolyte | CriticalPitting Temperature(CPT) | | | | | | | | SequentialPotentiodynamic
+Galvanostatic+
Potentiostatic(A) | NoStandard | Electrolyte,
Temperature | CreviceRepassivation Potential(ER,CREV) | | | | | | | | Potentiostatic | NoS tandard | Electrolyte,
Temperature | CreviceInitiation Potential,TimeorGrowth Rate | | | | | | | | | | | | | | | | | | (A)AlsoknownastheTsujikawa HisamatsuElectrochemical(THE)method $Table 2 \\ Chemical Composition in weight percent of the Materials Used for testing$ | Specimens/Element | Ni | Cr | Mo | W | Fe | Others | |----------------------|-------|---------|-------|---------|------|----------------------------------| | NominalASTMB575 | 50-62 | 20-22.5 | 12.5- | 2.5-3.5 | 2-6 | 2.5Co-0.5Mn-0.35V ^(A) | | | | | 14.5 | | | | | DEAHeat2277 -1-3265 | ~57 | 21.2 | 12.9 | 2.5-3.5 | 3.9 | 0.7Co-0.25Mn-0.17V | | JEBaseHeat059902LL1 | 59.56 | 20.38 | 13.82 | 2.64 | 2.85 | 0.17V-0.16Mn | | JE1634-1651WeldW ire | 59.31 | 20.44 | 14.16 | 3.07 | 2.2 | 0.21Mn-0.15Cu- | | | | | | | | | (A)Maximum # Table3:ResultsfromElectrochemicalTests $\label{lem:comparisonBetweenCyclicPotentiodynamicPolarization(CPP)} \begin{tabular}{ll} CPP) and Tsujikawa & -Hisamatsu \\ Electrochemical(THE) Methods for Determining Susceptibilit & yto Crevice Corrosion of Alloy 22 \\ \hline (N06022) in 1 MNa Clandother 1 MCl & Solutions at 90 °C. \\ \hline Crevice corrosion was observed in all the Specimens. \\ \end{tabular}$ | | | | | | | | ER1CPP | ERCO | ER, | |--------------|-------------|-------------------------|-----------------|--------|--------|------|--------|--------|--------| | | | | | | E200 | ER10 | (mV, | CPP | CREV | | | Typeof | | | E20CPP | CPP | CPP | SSC) | (mV, | THE | | | Specimenand | E _{corr} , 24h | CorrosionRates | (mV, | (mV, | (mV, | | SSC) | (mV, | | SpecimenID | Material | (mV,SSC) | (µm/year) | SSC) | SSC) | SSC) | | | SSC) | | SRG01 | PCA,Base | -578 | 1.23,1,0.62 | 302 | 527 | -9 | - 72 | -79 | NA | | SRG13 | PCA,Base | -577 | 1.69,1.53,1.29 | 306 | 513 | -6 | - 76 | -80 | NA | | DEA3129 | MCA,Base | -298 | 0.74,0.95,0 .63 | 234 | 674 | 25 | -51 | -24 | NA | | DEA3130 | MCA,Base | -237 | 0.93,1.2,0.68 | 291 | 582 | -14 | -75 | -67 | NA | | DEA3262 | MCA,Base | -571 | 1.93,1.66,1.36 | 386 | 635 | 30 | -94 | -53 | NA | | DEA3263 | MCA,Base | -594 | 2.55,2.40,1.29 | 315 | 612 | 20 | -99 | -54 | NA | | DEA3269(A) | MCA,Base | -548 | 1.21,1.04,0 .61 | 271 | 631 | -10 | -66 | -66 | NA | | | | | | | | | | | | | DEA3131 | MCA,Base | -604 | 3.07,2.44,1.39 | NA | NA | NA | NA | NA | -23 | | SRG02 | PCA,Base | -600 | 2.31,1.96,1.45 | NA | NA | NA | NA | NA | 49 | | DEA3132 | MCA,Base | -513 | 3.26,3.05,2.89 | NA | NA | NA | NA | NA | -20 | | SRG03 | PCA,Base | -577 | 2.96,2.34,1.87 | NA | NA | NA | NA | NA | <-10 | | DEA3133 | MCA,Base | -594 | NA | NA | NA | NA | NA | NA | -42 | | DEA3134 | MCA,Base | -605 | NA | NA | NA | NA | NA | NA | -30 | | DEA3135 | MCA,Base | -333 | NA | NA | NA | NA | NA | NA | -33 | | DEA3136 | MCA,Base | -386 | NA | NA | NA | NA | NA | NA | -36 | | JE1639(B) | MCA,Welded | -260 | NA | NA | NA | NA | NA | NA | -72 | | | | | | | | | | | | | JE1636(B)(C) | MCA,Welded | -481 | NA | NA | NA | NA | NA | NA | -88 | | JE1637(B)(D) | MCA,Welded | -445 | NA | NA | NA | NA | NA | NA | -88 | | JE1638(B)(E) | MCA,Welded | -497 | NA | NA | NA | NA | NA | NA | -90 | | Ave.±σ (F) | NA | -508±122 | 1.68±0.79 | 301±43 | 596±55 | 5±18 | -76±15 | -60±18 | -35±17 | $NA=NotAvailableorNotApplicable, (A) 1.25MNaCl, (B) Galvanostatic Current at 2\\ \mu A/cm^2, (C) Testedin 0.5MCaCl _2Solution, (D) Testedin 0.5MMgCl _2Solution, (E)\\ Testedin 1MKClSolution, (F) ForNaClSolutions Only.\\ PCP=Potentio dynamic Cyclic Polarization, THE=Tsujikawa Hisamatsu\\ Electrochemical$ # Table4 ResultsfromElectrochemicalTests ComparisonBetweenCyclicPotentiodynamicPolarization (CPP)andTsujikawa - HisamatsuElectrochemical(THE)MethodsforDeterminingSusceptibilitytoCrevice CorrosionofAlloy22(N06022)in5MCaCl ₂Solutionsat90°C. AlltheTestedSpecimensSufferedCreviceCorrosion. | | | | | | | | ER1CPP | ERCO | ER, | |------------|-------------|-----------------|----------------|--------|---------|---------|--------|---------|--------| | | | | | | | | (mV, | CPP(mV, | CREV | | | Typeof | | Corrosion | E20CPP | E200CPP | ER10 | SSC) | SSC) | THE | | Specimen | Specimenand | $E_{corr,}$ 24h | Rates | (mV, | (mV, | CPP(mV, | | | (mV, | | ID | Material | (mV,SSC) | (µm/year) | SSC) | SSC) | SSC) | | | SSC) | | | | | | | | | | | | | JE1607 | MCA,Welded | -345 | 2.22,2.11,1.93 | NA | NA | NA | NA | NA | -129 | | JE1608 | MCA,Welded | -310 | 2.49,2.16,2.05 | NA | NA | NA | NA | NA | -127 | | JE1628(A) | MCA,Welded | -344 | 1.66,1.93,1.53 | NA | NA | NA | NA | NA | -131 | | JE1629(B) | MCA,Welded | -339 | 1.66,1.51,1.33 | NA | NA | NA | NA | NA | -125 | | JE1630(C) | MCA,Welded | -340 | 1.84,1.65,1.46 | NA | NA | NA | NA | NA | -133 | | JE1632 (D) | MCA,Welded | -337 | 1.91,1.25,1.70 | NA | NA | NA | NA | NA | -133 | | | | | | | | | | | | | DEA3216 | MCA,Base | -349 | NA | 105 | 128 | -136 | -182 | -200 | NA | | (E) | | | | | | | | | | | DEA3217 | MCA,Base | -312 | NA | 47 | 130 | -115 | -174 | -129 | NA | | (E) | | | | | | | | | | | DEA3218 | MCA,Base | -368 | NA | -49 | 151 | -147 | -193 | -141 | NA | | (E) | | | | | | | | | | | DEA3219 | MCA,Base | -342 | NA | 146 | 175 | -113 | -180 | -148 | NA | | (E) | | | | | | | | | | | JE0037(E) | MCA,Welded | -253 | NA | 152 | 160 | -140 | -184 | -195 | NA | | JE0038(E) | MCA,Welded | -313 | NA | 129 | 175 | -138 | -175 | -163 | NA | | JE0039(E) | MCA,Welded | -286 | NA | 114 | 139 | -131 | -181 | -175 | NA | | JE1635 | MCA,Welded | -335 | 1.57,1.42,1.40 | 71 | 88 | -142 | -162 | -164 | NA | | | | | | _ | | | _ | | _ | | Ave.±σ (F) | NA | -327±28 | 1.75±0.32 | 89±62 | 143±27 | -133±12 | -179±8 | -164±23 | -130±3 | | . , | | | | | | | | | | (A) GalvanostaticstepinTHEmethodat2 μ A/cm²for2h,(B)at2 μ A/cm²for4h and(C)at2 μ A/cm²for8h,(D)at20 μ A/cm²for8h.(E)DataPreviously Published(9). $Figure 1: Corrosion Potential Evolution for MCAAlloy 22 samples in two chloride brines at 90 ^{\circ}C.$ Figure 2: CPP for Alloy 22 in 1 MNaCl Crevice Corrosion was observed in the specimen after the test Figure 3: CPP for Alloy 22 in 5MCaCl 2. Localized Corrosion was observed in the specimen after the test Figure 4: Results from THE tests in 1 MNaClat 90°C. The current density curve is more erratic than in Figure 5. Figure 5: Results from THE tests in 5MCaCl 2at 90°C. The current density curve is smooth compared to Figure 4. $Figure 6: Crevice Corrosion formed under a Crevice Washerusing CPP in 1MN a Clater 90 ^{\circ} C. Specimen DEA 3129. The attack is deeper at the edges and does not progress horizontally.$ Figure 7: Detail of Crevice Corrosion formed under a Crevice Washerusing CPP NaClat 90°C. Specimen DEA 3129. The attack is deeper at the edges and does not progress horizontally. in1M $Figure 8: Crevice Corrosion for med under a Crevice Washer using THE in 1M\\ NaClat 90°C. Specimen DEA 3136. The attack is uniform indepth and progressed almost fully horizontally.$ $Figure 9: Detail of Crevice Corrosion for medunder a Crevice Washer using THE in 1MN a Clat 90 ^{\circ}C. Specimen DEA 3136. The attack is uniform indepth and progressed almost fully horizontally. \\$ $Figure 10: Local\ ized Corrosion formed outside the Crevice Washer using CPP in 5MCaCl\ _2 at 90 ^{\circ} C. Specimen JE 1635. The attack starts at the washer progresses outwards. \\$ -metal interface and progresses outwards. n Figure 11: Localized Corrosion formed outside the Crevice Washerusing CPPi 5MCaCl 2at 90°C. Specimen JE 1635. The amount of attack is similar in the base metal (left) and in the weldseam (right). $Figure 12: Crevice Corrosion formed under the Crevice Washer using THE in 5 MCaCl\ _2 at 90 ^{\circ} C. Specimen JE 1608. The attack is mostly in the base metal.$ $Figure 13: Crevice Corrosion formed under the Crevice Washer using THE in 5\\MCaCl_2at 90°C. Specimen JE 1608. Intergranular attack in the crevice corrosion area.\\The attack is deeper in the edge of the crevice former and becomes shallower under the washer (top part of the picture).$ $Figure 14: Parameters from Table 3 for CPP and THE tests in 1MN a Cl, 90 ^{\circ}C.$ Figure 15: Parameters from Table 4 for CPP and THE tests in 5MCaCl 2,90°C. Figure 16: Comparison of Parameters for 1MNaCland 5MCaCl 2,90°C.